Energy Deposition in MICE Absorbers and Coils Steve Kahn November 2, 2003 ### Energy Deposition – An Application for G4Mice - We would like to estimate how much energy is deposited in magnet coils and the hydrogen absorber. - Most of the energy deposited will come from the part of the beam that is not interesting to us: - Pions and protons in the beam since they dominate good muons. - Electrons and photons from RF. - The halo of the beam is particularly interesting since it is likely to be in the vicinity of the coils. - In order for this study to be meaningful we need to normalize to something so that we can calculate something like *joules per pulse*. - These calculations could also be done with MARS. - We would welcome verification of these results. ### G4Mice Glossary of Terms - VirtualDetector: - This is a detector volume that is place for the purpose of making histograms of track variables that pass through it. - This is (will be) used for calculating emittances at various planes along the MICE channel. (This is not the subject of today's talk) - SpecialVirtualDetector: - Special case of a virtual detector that descends (hangs off) the coil and absorber volumes to histogram the energy deposited in those volumes. - These SpecialVirtualDetector volumes can be subdivided so as to force the step size to be small enough that the hits are deposited locally. ### MICE Engineering Layout #### Beam and Normalization - •We will approximate our input beam to be the output beam of the beamline described by Tom Roberts (Sept 24, '03) - •We will start the beam at Diffuser 1. The number of π and μ per second are given in table below. - •The beam description at Diffuser 1: • $$\sigma_X = \sigma_Y = 200 \text{ mm}$$; $\sigma_{X'} = \sigma_{Y'} = 0.15 \text{ radians}$; no correlations $\bullet < E_{\pi}^{\text{kin}} > = 178 \text{ MeV}; \Delta E/E|_{\pi} \approx 0.05; < E_{\mu}^{\text{kin}} > = 121 \text{ MeV}; \Delta E/E|_{\mu} \approx 0.1$ | Quantity | Value | |----------------------------------|----------------------| | Protons/sec in accelerator | 3.7×10^{16} | | Protons/sec on target | 1.7×10^{12} | | Pions/sec in Beamline Acceptance | 3.0×10^6 | | Pions at Diffuser 1 | 11100 | | Muons at Diffuser 1 | 25400 | | Muons Through Detector | 215 | •Note that this beam is very inefficient since most of the particles will not get into the detector channel. We are interested in getting a reasonable approximation to the halo ### Momentum Distribution at Diffuser 1 (Seen at TOF1 which immediately follows) P_x and P_y have similar distributions Most protons are lost in diffuser Those that get through have larger divergence # Distribution of Deposited Energy in the Three Absorbers # Absorber Energy Deposit Distribution for Muons ### Radial Distribution of E_{dep} Density for Muons ## Longitudinal Distribution of Energy in Absorber 1 - Figure shows the energy deposition along z for μ (upper figure) and e (lower figure) in absorber 1. - Electrons are from muon decays. - The muon distribution shows evidence of finite step size imposed by user (me). - Geant tends to want to take large step sizes in H₂ comparible to the size of the absorber ### Total Energy Deposited in the Absorbers - Below are the results for energy deposited in the absorbers from a sample of tracks passed through G4Mice: - Sample of 317271 pions at Diffuser 1. - Sample of 384098 muons at Diffuser 1. - The power is the energy deposited in the absorber in pico-joules/sec normalized to Tom Roberts' beam. | Absorber | Pions | | Muons | | | | |----------|----------|-----------------------|-------------|----------|-----------------------|-------------| | Number | Hits/sec | E _{Dep} /sec | Power | Hits/sec | E _{Dep} /sec | Power | | | | (MeV/sec) | (picoWatts) | | (MeV/sec) | (picoWatts) | | 1 | 319 | 967 | 154 | 942 | 2888 | 464 | | 2 | 139 | 440 | 70 | 323 | 1006 | 161 | | 3 | 87 | 258 | 41 | 162 | 507 | 81 | ### Energy Deposited in Magnet Coils - Below are the particle hits and associated energy deposit in the magnet coils. The coils listed below are those with the most significant energy depositions. - These are very small numbers. If we imagined that all of this energy were deposited at one location in the coil we would not quench a magnet: - Quenching requires *millijoules* deposited in $\sim 1/100$ sec with coils at approximately 90% of *short sample* current. - We aren't anywhere near that. | Coil | | Pions | | | Muons | | |-------------|----------|---------------------------------|-------------------|------|------------------------|-------------------| | Number | Hits/sec | E _{Dep} /sec (MeV/sec) | Power (picoWatts) | Hits | E _{Dep} (MeV) | Power (picoWatts) | | Focus 1.1 | 56 | 667 | 107 | 873 | 412 | 66 | | Match 1.1 | 31 | 349 | 56 | 2468 | 1002 | 160 | | Solenoid 1 | 58 | 582 | 93 | 282 | 91 | 15 | | EndCoil 1.1 | 305 | 3962 | 634 | 715 | 8138 | 1300 | | Total | 488 | 5953 | 952 | 961 | 10420 | 1670 | ### Deposition of Energy in the Upstream Detector Solenoid - Upper figure shows the deposition of energy from μ in the upstream detector solenoid coils. - Energy is deposited in upstream part. - Lower figure shows energy deposition for π in the same coils. #### What about Protons? - We see approximately 10× as many protons produced on target as pions over the momentum range. - We should have $10\times$ as many protons as $\mu+\pi$ going into diffuser 1. - We have seen that proton angular distribution is broader leaving the diffuser. - We expect fewer protons to get into the channel. - The protons main deposit energy in the upstream end coil | Coil | Hits/sec | Deposited
Energy
(MeV/sec) | Power picoJoules/sec | |--------------|----------|----------------------------------|----------------------| | End Coil 1.1 | 763 | 12100 | 1940 | #### Model for RF Induced Background - The table below lists the parameters for the RF background that Yağmur gave me as representative. - I have not had time to understand these parameters well enough to know what I should be using. - We are concerned with energy deposition not detector background. - Anyway these are what I used. | Parameter | Value | | | |----------------------------|---------------------------------|--|--| | Source particles | γ | | | | Photon Model | Uniform (?) | | | | Number of Photons per Muon | 20 | | | | Photon Energy | 10 MeV | | | | Photon Direction | Both +Z and –Z | | | | Source Centered at | 0 (Absorber 2) | | | | Emission Radius | 15 cm | | | | Time Window | 100 ns (not associated to beam) | | | #### RF Induced Background - There is background induced from the RF cavities. This is more difficult to quantify. - Using the description in G4Mice with Yagmur's recommended parameters we can make an estimate. See table below. - This is likely to be an important source of energy deposited in the absorbers. | Coil/Vessel | Hits/sec | Deposited Energy (MeV/sec) | Power picoJoules/sec | |--------------|----------|----------------------------|----------------------| | Absorber 1 | 17546 | 7337 | 1172 | | Absorber 2 | 19774 | 8386 | 1342 | | Absorber 3 | 18552 | 7879 | 1260 | | End Coil 1.1 | 490 | 5583 | 893 | | Matching 1.1 | 102 | 956 | 153 | | Matching 1.2 | 76 | 732 | 117 | | Focus 1.1 | 15 | 169 | 27 | | Focus 1.3 | 25 | 288 | 46 | ### **Concluding Caveats** - These results are *extremely preliminary* at this point. - There are likely to be errors both in the program and my understanding. - These calculations are without RF. - It ignores disruption of beam from the RF. - Initial estimates of X-rays and electrons background produced by RF are shown. - These are preliminary. - These have a large contribution to the absorbers